September 1985 NSRP 0226 SHIP PRODUCTION COMMITTEE FACILITIES AND ENVIRONMENTAL EFFECTS SURFACE PREPARATION AND COATINGS DESIGN/PRODUCTION INTEGRATION HUMAN RESOURCE INNOVATION MARINE INDUSTRY STANDARDS WELDING INDUSTRIAL ENGINEERING EDUCATION AND TRAINING # THE NATIONAL SHIPBUILDING RESEARCH PROGRAM 1985 Ship Production Symposium Volume I Paper No. 20: Marine Industry Standards of the U.S. and the World U.S. DEPARTMENT OF THE NAVY CARDEROCK DIVISION, NAVAL SURFACE WARFARE CENTER | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate or mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | | |---|--|--|---|---|---|--| | 1. REPORT DATE SEP 1985 | | | | 3. DATES COVERED | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | _ | building Research P
ne 1 Paper No. 20: M | _ | | 5b. GRANT NUM | 1BER | | | U.S. and the World | | · | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | MBER | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Surface Warfare Center CD Code 2230-Design Integration Tools Building 192 Room 128 9500 MacArthur Bldg Bethesda, MD 20817-5700 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION OF | | | | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT b. ABSTRACT c. THIS PAGE SAR unclassified unclassified | | | 19 | REST UNSIBLE PERSUN | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### DISCLAIMER These reports were prepared as an account of government-sponsored work. Neither the United States, nor the United States Navy, nor any person acting on behalf of the United States Navy (A) makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness or usefulness of the information contained in this report/manual, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or (B) assumes any liabilities with respect to the use of or for damages resulting from the use of any information, apparatus, method, or process disclosed in the report. As used in the above, "Persons acting on behalf of the United States Navy" includes any employee, contractor, or subcontractor to the contractor of the United States Navy to the extent that such employee, contractor, or subcontractor to the contractor prepares, handles, or distributes, or provides access to any information pursuant to his employment or contract or subcontract to the contractor with the United States Navy. ANY POSSIBLE IMPLIED WARRANTIES OF MERCHANTABILITY AND/OR FITNESS FOR PURPOSE ARE SPECIFICALLY DISCLAIMED. #### MARINE INDUSTRY STANDARDS OF THE U.S. AND THE WORLD Presented at The National Shipbuilding Research Program Annual Technical Symposium Ву Robert B. Toth R.B. Toth Associates #### **ABSTRACT** paper provides an overview of standards developed or invoked by national and international organizations for the marine Data on standards promulgated by U.S. voluntary and government organizations are presented and compared with those standards available to shipbuilders in other nations. The sources of international and national mandatory standards are reviewed and standards system is compared with other nations. critical deficiency in the U.S. is the relatively small number of fully definitive voluntary standards that can be used for competitive procurement. Recommended action by the industry and the standardization community is presented, focusing on the need to effectively apply the limited resources that are available. #### MARINE INDUSTRY STANDARDS OF THE U.S. AND THE WORLD #### INTRODUCTION This paper was developed at the invitation of the SNAME SP-6 Secretary to assist the Panel in its long-range planning. The aim is to provide benchmarks from which U.S. marine standards can be developed and some definition of the scope of the task. Data has been developed from a number of sources and related projects including - preparation of the National Bureau of Standards Directory of Standards Activities of Organizations in the United States, SP 681; a comprehensive assessment of the Department of Defense Specifications and Standards Program; consultation sponsored by the United Nations Industrial Development Organization at the Rio de Janeiro shipyard of EMAQ-Engenhario E Maquinas S.A.; research for tune chairman of the National Science Board's Committee on Maritime Standardization; nine years service on the mechanical systems and electrical systems committees of the American Boat and yacht Council; and the online database of standards and specifications, TechData developed and maintained by Information Handling Services, Inc. More than fifty years ago, in 1933, the U.S. had about 5000 standards in use nationally. About half of these were Government documents. In the Commerce Department's Standards Yearbook of 1933 four of the 350 standards developing organizations are identified as "...making standardization the major feature of their activities: American Standards Association American Society for Testing Materials Central Committe on Lumber Standards American Marine Standards Committee" The American Standards Association (ASA) was one of the earlier names of the American National Standards Institute (ANSI). ASTM designates itself today as the American Society for Testing <u>and</u> Materials. The other two organizations became defunct as the Depression took its toll of American industry and commerce. In 1933 these four organizations published nearly half of this country's private sector standards. As shown in Table 1 there were 256 standards specifically prepared for maritime applications. | | of Standards Available
r Standards Developers | |--------------|--| | ASA | 211 | | ASTM | 441 released
224 tentative | | CCLS | 23 | | American Mar | rine Standards 96 hull 36 machinery 27 ship operations 7 port facilities | | Total | 1 special
256 | #### SOME BASIC DATA Today, the U.S. has more than 81,000 standards (See Table 2). Compare this to 20 years ago when there were 39,500 government standards and less than 14,000 private sector standards (See Figure 1). Growth has been primarily in the private sector, and is increasing at an average rate of 3.5 percent per year. In other developed countries the growth rate is approximately five percent per year. The number of International Organization for Standardization (ISO) standards has increased in the last ten years at a rate of nearly 12 percent per year. As shown in Table 3 the U.S. has one of the largest standardization resources in the world. Forty percent of U.S. standards have been developed within the private sector by about 400 organizations. About 270 of these have ongoing standards development programs, the remainder have one or two standards but are not in the mainstream of U.S. standardization activities. Figure 2 is a breakdown of the standards developing organizations. Twenty of them are responsible for nearly 80 percent of the standards. Fourteen of these develop standards for industry and these are listed in Table 4. Note that ground and air transportation are major developers of standards for their own use. | TABLE 2-Current U
Standards | .S. | | | | |--------------------------------|--------|--|--|--| | Government | | | | | | Defense | 38,000 | | | | | Federal | 6,000 | | | | | Other [:] | 5,000 | | | | | (60%) | 49,000 | | | | | Private Sector | | | | | | Scientific & Professional | 12,600 | | | | | Trade Association 11,200 | | | | | | Standards Writing | 8,700 | | | | | (40%) | 32,500 | | | | | Total | 81,500 | | | | | TABLE | 3-World
Developm | Standards
ment | |---|---------------------|--| | USSR USA F. R. Ge P. R. Chi India France U.K. Japan Italy Sweden Canada Spain | - | 83,000
81,500
24,000
14,000
12,000
11,000
9,600
8,300
8,000
.6,000
5,500 | | No. of Standards 7.500 | TABLE | 4-Developers | of | Industrial | Standards | | |---|--|---|---------------|-----------------------------------|-----------|---| | Society of Automotive Engineers 4,200 Aerospace Industries Assn. 2,800 Association of American Railways 1,350 American National Standards Institute 1,200* Factory Mutual 600 American Society of Mechanical Engineers 550 Electronic Industries Assn. 480 Institute of Electrical & Electronics Engineers 500 Underwriters Labs. 465 American Railway Engineers Assn. 400 American Petroleum Institute 350 Technical Association of the Pulp & Paper Industry 270 National Fire Protection Assn. 260 | Aerospace Industrice Association of American National Factory Mutual American Society of Electronic Industricative of Electronic Underwriters American Railway Manerican Petroleum Technical Association National Fire Pro | es Assn. erican Railways Standards Insti of Mechanical E ries Assn. cal & Electronic Labs. Engineers Assn. Institute on of the Pulp tection Assn. | ngin
cs Er | eers
ngineers
aper Industry | | Standards
7,500
4,200
2,800
1,350
1,200*
600
550
480
500
465
400
350
270 | | TABLE 5 -Categories of Military S | Specifications and | Standards | |--|--------------------|---| | Military Products & Equipment General Engineering Materials Parts Industrial Equipment Consumables | Total | 9,000 25%
1,300 3%
4,700 12%
11,500 30%
9,000 24%
2,500 6%
38,000 | FIGURE 2 # CLASSIFICATION OF STANDARDS DEVELOPERS These private sector standards are widely used by government agencies. DoD has formally adopted more than 3,600 industry standards and references thousands more in its own standards. The largest body of standards in the free world have been developed by the Department of Defense. As shown in Table 5 only about one quarter of the 38,000 active standards are for munitions and war materiel. The eremainder provide very complete documentation for everything from microelectronics to bulldozers. Many industries make extensive use of military specifications and standards in their commercial products. The rate of standards development by DoD has slowed to the point where as many standards are being canceled as are created. In the past four years, DoD canceled 3,630 of its specifications and standards, created 2,962 new ones, and adopted 1,182 standards industry standards. #### STANDARDS FOR THE MARINE INDUSTRY Table 6 lists the quantities of military specifications and standards for the Federal Supply Classes (FSC's) of special interest to the marine industry. | | Table 6-Marine Related Military
Specifications and Standards | | |---|--|---| | FSC | CLASS | QUANTITY | | 19 2010 2020 2030 2040 2090 2825 4220 4410 4420 4620 4810 5830 6320 | Miscellaneous equipment Steam turbines Marine lifesaving & diving Boilers Heat exchangers & condensers Water distillation Powered valves | 75
5
2
12
67
26
5
107
18
15
9
10
45
11 | Ships, of course, make use of a wide variety of components and equipment that are not exclusive to the marine industry. Table 7 summarizes the standards that constitute the database of government and industry standards that are pertinent to the marine-industry. | Table | 7-U.S. Database of
Industry Standards | | | |---|--|-----------------|------------------| | Governmer | nt | Indust | ry | | Mil (Navy)
Mil (Other)
Federal
Navy Dwgs | 400
2500 est.
700 est.
7100 | Marine
Other | 100
2500 est. | The 3,500 Navy standard drawings may be considered by some to be too specialized for general application but a careful review will indicate that the majority cover equipment and installations that are applicable to non-combatants. The majority of the marine standards developed by industry have been prepared by the American Boat and Yacht Council and while most are not applicable to ships, they are excellent documents for captain's gigs and similar auxiliaries. Table 8 demonstrates that the body of marine standards developed by other nations is relatively modest. Many less developed nations make extensive use of the standards of other countries. | | Industry Standards
Other Nations | |----------------|-------------------------------------| | Japan | 860 | | Germany | 450 | | France | 280 | | P R China | 140 | | United Kingdom | 130 | #### PRODUCT STANDARDS FOR PROCUREMENT A widely held belief is that all government standards are excessively restrictive or "gold-plated" resulting in the purchase of products that are not cost-effective. While there are certainly examples where this is the case, the majority of Federal and Military Specifications are well developed documents that enable materials and components to be purchased competitively from the lowest bidder; assess the quality of the product and, if warranted, reject it. State purchasing agencies make extensive use of government specifications and standards. Many industries use government specification in their commercial products. In such areas as semiconductors and integrated circuits, wire and electrical connectors; lubricants and finishes, many manufacturers of commercial products rely on government documents. They would not do so if they were not cost effective. A major deficiency of our inventory of private sector standards is the small number that define a product with sufficient specificity to enable competitive procurement. While about 25,000 government standards fully define product requirements, only six to eight thousand from the private sector are product standards. Most of these are for fasteners and materials primarily for application in aircraft and railways. Private sector standards are most commonly used by government and industry as second tier reference documents. These define individual test methods; dimensional tolerances, color codes and similar individual parameters and characteristics which, when selectively applied, together define the end product. For example, there are more than 100 industry standards on the constituents of paints; sampling, analysis and test methods for paints; and recommended practices for preparing surfaces prior to painting, but there are hardly any private sector standards for the various types or grades of paints. As a result, the large retailers, government agencies, ship owners and other major users of paint have prepared their own specifications that define performance requirements or proven formulations. In March 1983 the Maritime Administration, U.S. Department of Transportation, completed a study of 764 military specifications for a wide variety of commodities used on board commercial and navel ships. These were selected from a base of about 3,500 specifications that are applied by the Navy. It was believed that there was good probability that these 764 could be replaced by commercial industry standards with an adequate (not necessarily combat rated) level of commercial performance and quality. The commodities ranged from switches and valves to bearings and hand tools, padlocks to awnings. The analysis identified only 65 possible substitute industry standards (8.5%). See Figure 3. Even many of these are not product standards that can be used for procurement. While the Underwriters Laboratories standard on locks is useful as a reference document to define pick resistance many other parameters need to be provided including basic dimensions, corrosion resistance, and type of keying before a lock supplier could respond to a purchase order for a UL 437 lock. #### FIGURE 3 MARAD STUDY TO IDENTIFY COMMERCIAL STANDARD SUBSTITUTES #### MANDATORY AND VOLUNTARY INTERNATIONAL STANDARDS In recent years international standards have started to have a significant effect on standards development in the U.S. and have influenced standards development in other countries for a much longer period. Shrinking domestic markets have forced U.S. and foreign suppliers to compete fiercely for third world markets where international standards are preferred. In response to their constituencies most U.S. standards developers are bringing their standards in consonance with international standards. In addition, foreign built or foreign designed equipment has a significant share of the market in many industries and this equipment, more often than not, reflects requirements and ratings set by international standards. The most influential international standards are those developed by treaty organizations. It is usually mandatory that their standards be adopted by nations which are signators to the treaty. There are about seventy-five treaty organizations that establish standards. Those that most directly affect marine interests are the International Maritime Organization (IMO) and the World Health Organization (WHO). IMO has developed dozens of codes affecting the design and operation of ships ranging from safety of life and pollution prevention to the construction of ships carrying dangerous chemicals and minimum requirements for containers. The WHO Guide to Ship Sanitation is the basis for most national regulations and standards in this field. Another 125 international organizations develop voluntary standards. As shown in Table 9 the International Organization for Standardization (ISO) and the International Electrotechnical Commission have developed the majority of the world's international standards. Figure 4 summarizes the effort of these two organizations. No more than twenty-Technical Committee five of their standards are true product standards. 8 (TC 8), Shipbuilding, is one of ISO's oldest committee and has prepared more than 120 standards. It is organized around twelve subcommittees ranging from Ships Scuttles and Windows, to Shipborne Barges, and RO/RO Ship to Shore Installations. The U.S. participates and that to a limited extent - on four of the twelve subcommittees: SC5 Machinery and Piping, SC 10 Deck Machinery, SC 14 Yachts, and SC 15 Computer Applications in Shipbuilding. Yachts may soon be spun-off as a separate Technical Committee. Most of the IEC work of interest to ship builders centers on Technical Committee 18, Electrical Installations in Ships. A series of standards have been developed that constitute an international shipboard electrical code. These standards include requirements for system design; all types of equipment including generators, motors, and switchgear; batteries; lighting, cooking appliances; and cables and their installation ranging from low voltage to coaxial. IEC Technical Committee 80 was recently organized to develop standards for Advanced Electronic Navigational Instruments. | TABLE | 9-INTERNATIONAL | STANDARDS | | |----------|-----------------|-----------|--------------| | ISO | | | 5500 | | I EC | | | 1 800 | | 22 OTHER | S | | 1 500 | | 180 MORE | | | <u>1 500</u> | | TOTAL | | 1 | .0 300 | # FIGURE 4 | INTERNATIONAL ORGANIZATION FOR STANDARDIZATION TSO . | INTERNATIONAL ELECTROTECHNICAI COMMISSION | |---|--| | 1946 FOUNDED HQ GENEVA 72 MEMBERS 166 TC's 5500 STANDARDS | 1906 FOUNDED HQ GENEVA 44 MEMBERS 82 TC's 1800 STANDARDS | | ACOUSTICS to
ZINC | ELECTRICAL & ELECTRONIC | Outside of the United States, then, there are about 200 international standards directly applicable to the marine industry and more than 5000 national standards. #### APPLYING THE WORLD'S STANDARDS EMAQ, a major Brazilian shipbuilder, makes effective use of standards from throughout the world. Figure 5 presents the results of a study of the application of standards on a 37,800 ton bulk carrier designed and built by EMAQ. More than 46 percent of the materials and products used to build this ship are defined by company or national standards. These standard materials and products constitute nearly 22 percent of the total cost of purchased items for this ship. EMAQ maintains a computerized database of marine standards from the major shipbuilding countries of the world. An excerpt is presented in Figure 6. (SIS, DIN, JIS, GOST, and AFNOR, are the national standards bodies of Sweden, Germany, Japan, Russia, and France). When creating a new company standard EMAQ's standards specialists review pertinent foreign and international standards and incorporate the best features in their company standard. Like many developing countries Brazil needs to conserve its supply of "hard currency". For lack of indigenous suppliers Brazilian shipbuilders had to import many kinds of marine equipment at considerable expense to the builders and the nation. Under the auspices of the Brazilian Society of Naval Architects and Marine Engineers, national standards have been established which define products used by all Brazilian yards. Sufficient market has thus been established to make it worthwhile for suppliers to tool-up. As an example, to encourage Brazilian suppliers to produce portlights and windows, Brazil's counterpart to SNAME SP-6 developed a product standard based on ISO envelope dimensions and materials and hardware from the Marine Series of the British Standards Institution. Consensus was then established through the Brazilian standardization institute, ABNT. Not only did this expedite preparation of a Brazilian standard but it assured acceptance by the classification societies. # FIGURE 5 # ENGENHARIA E MAQUINAS S.A. Hull No. 340 Bulk Carrier | MATERIAL GROUPS | NO. OF STD. ITEMS | % (*) | COST OF STD. ITEMS | % (**) | |---|-------------------|----------------------|--|----------------------------------| | Wel di ng
Non-Ferrous
Others | 24
29 | 0. 6
0. 7
0. 8 | \$215, 906
2, 183
3, 647 | 3. 87
0. 03
0. 06 | | Ropes and Accessories Packing Material Steel Profiles Other Steel | 34
36
36 | 1. 0
1. 1
1. 1 | 1, 615
1, 591
131, 741 | 0. 02
0. 02
2. 35 | | Materials
Hull Fittings
8uilding Material | 50
52
80 | 1. 5
2. 5 | 12, 449
63, 426
7, 724
507, 629 | 0. 22
1. 15
0. 13
9. 05 | | Steel Plates
Electricity
Fasteners
Piping and | 134
360 | 4. 2
11. 1 | 61, 103
16, 354 | 1. 08
0. 29 | | Accessori es | 554 | 17. 1 | 198, 142 | 3. 52 | | Total | 1, 501 | 46. 2 | \$1, 223, 510 | 21. 73 | - (*) Related to the total number of items used on hull 340 (3,249 items) - (**) Related to the total cost of materials of hull 340 (\$5,615,000) $$\operatorname{\textsc{February}}$$ 1983 | , RELATURIO DE PEC. SIRLIDGRAFICA
Mancal, Bearing | | | | | | | | | | | | 6-JAH-#3
PAGE 43 | | | | |--|---|----------------------------|----------|---------------------|--------------------|-------------|--------------------|------------------|-----------|------------------|-----------------|---------------------|--------------|--|----------| | ÞEG | CONOR | TTPO
EDICÃO | MUMEDI | KUNUGG | YOLU | #F.S | THO | KPAG | -
A531 | A552 | A553 | AS54 | ASS 5 | ELTHEL | | | | .55-742031
[XG-PUDDERS-4EYST | 4 | | | | 02 | AG MA | TANDARD SPECIFIES
VAL/LEME/CHAPA FU
5-000-000 - | PADA/LE=E | | | | | | _ | _ | | | | | | | | | ************ | ******* | ***** | | **** | | **** | ***** | ***** | **** | | ***** | ***** | | | | | DIR-90629/4
3 OF HALL AND ROL | N
LER BEARIN | GS RADIA | L INTERN | | 10
Aranc | | | 490 | | • | | | TOLERANCIA/ISOLAP | EXTO | | | TAHDARD APPLIES O
TIONS 3 TO 5. | HGT TO THE | TIPES (| OF BALL A | ND ROL | LER A | ELRI) | IG AND | THE X | JAKIM | DIYEN | SION R | ANGES | INDICATED I | | | | | - | - | • | - | - | | • | • | | | | | | | | 011303 | nin-ook25/l
Springs agaings | × | | | | 09 | 59 | | . 490 | | | | | ************************************** | | | DIN
THE OU | erdiskakio adiet | OF THE DEE | P GROOVE | C BALL BE | ARINGS | DETA | ILEN. | HEREII | N AGREI | T WITH | 150 R | ECD4#8 | OITAGK: | H R 15 | | | | : | • | • | - | • | - | • | - | • | | | | | | | | 019471 | | M | | ******** | E 2 2 4 2 4: | **** | 64 | | 490 | | ***** | | | AHEL/PANCAL/ROLA | СКТО | | JIS
DESCRI | AG FGR#ATG DI#EM: | SOES E CARI | CTERIST | ICAS GER | AIS DO | FECH | 30 0 | ARRUEL | , А Р | ARA' MI | MCAIS | DE RG | LAMENT | , | | | | | • | . • | | - | • | | | • | . ** | | | • | | | | 021840 | GOST-0333
GOST-0333
GOST-80W ROLLER | 4 | ******* | ******** | | | | | | 332521 | : = # # # # # : | ***** | 2221VI | FULAMENTO
FULAMENTO | 3#3#2#TE | | | SENT STANDARD CO | VERS TAPER | ED SINGL | E-AOW RO | LLER RE | CARTH | GS.IN | TEMBED | AT DT | KF. SIP | ULTAN | eous # | ADIAL . | AND ATTAG S | | | TPESS | | • | • | - | - | • | | • | - | | | | | | | | 021741 | COST-0200
IRES OF WXIS STEE | × | | ******** | | | 55 | | | 22222 | 122221 | **** | **** | TURCONICONSO | | | | PANDARD COVERS HO
EEL INTENDED FOR | MANUFACTUR | TING OF | RACES FO | LJAR R | REAR | INCZ | AND PO | LLER A | | | eau Les | S TURE: | S MADE OF W | | | ******** | | -
********* | | | | | 22 73 2 | | | ===== | | **===* | *==== | | ******* | | 022501 | HF-FO1-OLS
BEARTHGS LOCKING | • | | | | 94 | • | | 350 | | | | | HUDIANTHCYP | | | | | | | | | | | | | | | | | •• | | | AFHOR
FTXE.PO
015.LE | OUR LEHTRETIEN OF:
S CARACTERISTION | S ESSIEUX P
ES DES DISE | OM FORE | S,A ANUT
DE BLOC | S FILTT
AGE DES | FS R. | AIMUR
F.S. A | ES,SUT
PORTEE | 7 THAY 1, | A FFYI
LAGE C | LLE DE | טט מ | ENTAT: | [ON NF-FO1- | | Typical citations for bearings selected at random from EMAQ standards database #### RESPONDING TO U.S. NEEDS FOR MARINE INDUSTRY STANDARDS There has been considerable discussion within the U.S. marine industry and standards circles on the need for a comprehensive set of up-to-date industry standards. The limited resources available for this effort must be used judiciously so that not only are basic standards prepared but important standards for new technology are developed. Timely standardization action is often the catalyst for introduction of cost-effective new technology. We could very well emulate the approach of some of the developing nations and adapt or adopt up-to-date existing standards. National standards for basic products could then be prepared with considerably less effort than "starting from scratch" or trying to update an obsolete standard. Manpower thus saved could be applied to newer technology. A few years ago, some Japanese national standards for deck fittings were reviewed with this objective in mind. For various reasons these standards were not considered appropriate for American manufacturing practices and usage. While these Japanese standards may have been inappropriate, those prepared by other countries may be exactly what we need. SNAME SP-6 should consider adapting U.S. Navy, foreign and international standards by - cutting and pasting into U.S. format, and/or - copying time standards with U.S. conventions for measurement and language and applicable second tier reference documents. # Where appropriate, adopt existing standards: - Use a cover sheet indicating that; through the consensus process, a particular standard is adopted by the marine industry. If necessary, exceptions or substitutions can be noted on tine cover sheet. This is the process by which more than 3;600 industry standards have been adopted by the Department of Defense. - Similarly, ISO and IEC standards can be adopted as national standards. American National Standards Institute procedures, based on ISO/IEC Guide 3; provide for designation of adoption by applying the ANSI prefix, e.g. AINSI/ISO 334-1979. While this practice is just taking hold in the U.S. it is widely used by the rest of the world. In Germany more than 5,000 ISO and IEC standards are designated DIN ISO ---- and DIN IEC ---- Sixteen percent of Britain's standards and 43 percent of Denmark's are adopted ISO and IEC standards. - Prepare lists of standards preferred by the marine industry. By doing so SNAME SP-6 would: - (1) define the universe and focus on those areas that urgently need new or updated standards; - (2) provide a useful tool to yards and design agencies, most of which do not have standardization activities to perform this basic task; and - (3) assist suppliers and distributors to identify those types of products that should be in inventory. The techniques outlined are widely used and proven and make effective use of available standardization resources. All are compatible with the consensus process of standards development. The circulation of Lists of Preferred Standards is particularly effective in demonstrating to management that standards impact all areas of the design, production; and operation cycle. A necessary tool for this effort is a bibliographic database of those standards that could be of use to the marine industry. Such a database can be quickly and economically prepared using existing data sources and readily available inexpensive software. If sufficient use can be demonstrated, such a database could be made accessible to every yard and design agency having a simple, PC type, computer terminal. Additional opportunities and applications would be identified as the database is used. The potential for improving the application of standards in U.S. yards and the opportunity to expedite the development of new standard's through these proposals warrants serious consideration by SNAME and SP-6. Additional copies of this report can be obtained from the National Shipbuilding Research and Documentation Center: # http://www.nsnet.com/docctr/ Documentation Center The University of Michigan Transportation Research Institute Marine Systems Division 2901 Baxter Road Ann Arbor, MI 48109-2150 Phone: 734-763-2465 Fax: 734-936-1081 E-mail: Doc.Center@umich.edu